IASC

Discussion of Smoke Complaint Management Procedures

October 14 - 16, 2003

Complaint Resolution Procedures (Discussion Summary)

- Development of Existing ARB/CAPCOA Complaint Resolution Protocol
- **What Current Protocol Does**
- How Current Protocol meets Smoke Complaint Needs
- A Few Thoughts on Procedural Improvements for Addressing Smoke Complaints

Development of Existing Complaint Resolution Protocol

- **ARB/CAPCOA Protocol**
- Developed as part of California

 Environmental Justice Program with

 Environmental Justice Stakeholders
- Primarily intended to address stationary source facility impacts near populated centers smoke addressed generally but not in detail

What Current Protocol Does

- Receipt of Complaints
- 20 Investigation of Complaints
- **Outcomes/Remedies to Complaints**
- Feedback to Complainants

Air District Receipt of Complaints

Protocol Addresses:

- Types of complaints received -- phone, written, in person verbal
- After hour acceptance of complaints
- Logging and initial processing of complaints

Investigation of Complaints

- General information collection
- Source determination
- Observation of situation
- Record number of complaints
- Assess potential on-going complaints
- Sample collection if possible
- Assess potential violation
- Document investigation

Investigation of Complaints

Ongoing Complaints

- all items contained in previous slide
- enhanced site surveillance
- enhanced off-hours response
- site-specific (community) air quality monitoring by local district (possibly with ARB or community assistance), as appropriate
- conduct other types of air quality sampling, as appropriate

Follow-up on Complaints

- Seek appropriate mitigation actions
- Bring facility back into compliance
- Issue Notice(s) to Comply or Notice(s) of Violation
- Seek penalties in accordance with statutory criteria
- Initiate administrative proceeding to obtain compliance (e.g., order of abatement, permit revision, permit revocation
- Develop follow-up report to complainants

Possible Procedural Improvements for Smoke Complaints

- When call received, clarify if a smoke observation is being reported or a complaint is being submitted
- When call received, determine caller's awareness of land manager smoke contact information if caller is unaware, provide contact information

Possible Procedural Improvements for Smoke Complaints

If complaint is specified, obtain specific caller information including:

- Date and time of call
- Phone/Fax
- Nature of the situation
- Email

- **Caller Name**
- **Address**
- Willingness to be contacted by land management agencies -- for follow-up and future smoke notification
- Other???

Does it make sense to develop a standardized complaint logging form?

Possible Procedural Improvements for Smoke Complaints

- Provide web page information on fires and smoke, such as:
 - ARB and Air District Smoke program links
 - Land manager links
 - Monitoring information links
- Offer information on health effects and smoke management fact sheets
- Clarify complaint follow-up procedures for smoke
 - What constitutes legitimate smoke complaint?
 - What constitutes reasonable justification for limiting burning and mitigating smoke impacts?
 - What constitutes a violation?

IASC Membership Thoughts

- Convene IASC Sub-committee on smoke complaint resolution procedures and report back to general membership with suggestions at future meeting?
 - Yes □
 - No ✓
- **Other**
 - Make ARB/CAPCOA Protocol available to all Land and Air
 Managers http://www.arb.ca.gov/ch/complaint resolution protocol 10-03-02.pdf
 - Develop a short white paper on complaint management procedures and share with Air and Land Manager Policy Committee and at a future IASC meeting